

Wisconsin's Amphibians and Reptiles

Amphibians: FROGS (12 species)

- Blanchard's Cricket Frog (END)**
(*Acris blanchardi*)
- American Toad**
(*Anaxyrus americanus*)
- Cope's Gray Treefrog**
(*Hyla chrysoscelis*)
- Gray Treefrog**
(*Hyla versicolor*)
- American Bullfrog**
(*Lithobates catesbeianus*)
- Green Frog**
(*Lithobates clamitans*)
- Pickerel Frog (SC/H)**
(*Lithobates palustris*)
- Northern Leopard Frog (SOC)**
(*Lithobates pipiens*)
- Mink Frog (SC/H)**
(*Lithobates septentrionalis*)
- Wood Frog**
(*Lithobates sylvaticus*)
- Spring Peeper**
(*Pseudacris crucifer*)
- Boreal Chorus Frog**
(*Pseudacris maculata*)

Amphibians: SALAMANDERS (7 species)

- Blue-spotted Salamander**
(*Ambystoma laterale*)
- Spotted Salamander**
(*Ambystoma maculatum*)
- Eastern Tiger Salamander**
(*Ambystoma tigrinum*)
- Four-toed Salamander (SC/H)**
(*Hemidactylium scutatum*)
- Mudpuppy**
(*Necturus maculosus*)
- Eastern Newt**
(*Notophthalmus viridescens*)
- Eastern Red-backed Salamander**
(*Plethodon cinereus*)

Reptiles: SNAKES (21 species)

- Western Wormsnake (SC/H)**
(*Carphophis vermis*)
- North American (Blue) Racer (SC/P)**
(*Coluber constrictor*)
- Timber Rattlesnake (SC/P)**
(*Crotalus horridus*)
- Ring-necked Snake**
Prairie Ring-necked Snake
(*Diadophis punctatus arnyi*) (SC/H)
Northern Ring-necked Snake
(*Diadophis punctatus edwardsii*)
- Eastern Hog-nosed Snake**
(*Heterodon platirhinos*)
- Eastern Milksnake**
(*Lampropeltis triangulum*)
- Common (Northern) Watersnake**
(*Nerodia sipedon*)
- Smooth Greensnake**
(*Opheodrys vernalis*)
- Gray (Black) Ratsnake (SC/P)**
(*Pantherophis spiloides*)
- Eastern Foxsnake**
(*Pantherophis vulpinus*)
- Gophersnake (Bullsnake) (SC/P)**
(*Pituophis catenifer*)
- Queensnake (END)**
(*Regina septemvittata*)
- Eastern Massasauga (LT, END)**
(*Sistrurus catenatus*)
- Dekay's Brownsnake**
(*Storeria dekayi*)
- Red-bellied Snake**
(*Storeria occipitomaculata*)
- Butler's Gartersnake (SC/H)**
(*Thamnophis butleri*)
- Western Ribbonsnake (END)**
(*Thamnophis proximus*)
- Plains Gartersnake (SC/H)**
(*Thamnophis radix*)
- Eastern (Northern) Ribbonsnake (END)**
(*Thamnophis saurita*)
- Common Gartersnake**
(*Thamnophis sirtalis*)
- Lined Snake (SC/H)**
(*Tropidoclonion lineatum*)

Reptiles: LIZARDS (4 species)

- Six-lined Racerunner (SC/H)**
(*Aspidoscelis sexlineata*)
- Slender Glass Lizard (END)**
(*Ophisaurus attenuatus*)
- Common Five-lined Skink**
(*Plestiodon fasciatus*)
- Prairie Skink (SC/H)**
(*Plestiodon septentrionalis*)

Reptiles: TURTLES (11 species)

- Smooth Softshell (SC/H)**
(*Apalone mutica*)
- Spiny Softshell**
(*Apalone spinifera*)
- Snapping Turtle**
(*Chelydra serpentina*)
- Painted Turtle**
(*Chrysemys picta*)
- Blanding's Turtle (SC/P, SOC)**
(*Emydoidea blandingii*)
- Wood Turtle (THR, SOC)**
(*Glyptemys insculpta*)
- Northern Map Turtle**
(*Graptemys geographica*)
- Ouachita (Southern) Map Turtle**
(*Graptemys ouachitensis*)
- False Map Turtle**
(*Graptemys pseudogeographica*)
- Eastern Musk Turtle**
(*Sternotherus odoratus*)
- Ornate Box Turtle (END)**
(*Terrapene ornata*)

LT: Federally Threatened Species
END: State Endangered Species
THR: State Threatened Species
SC/P: State Species of Special Concern
(fully protected)
SC/H: State Species of Special Concern
(open/closed seasons)
SOC: Federal Species of Concern

Last Updated April 2, 2018

Wisconsin is home to 55 native amphibian and reptile species, often collectively referred to as “herps” or “herptiles.”

Amphibians include frogs and salamanders in Wisconsin and are defined as cold-blooded vertebrate animals that typically have a gill-breathing larval stage followed by a lung-breathing adult stage.

Reptiles include reptiles include snakes, lizards and turtles in Wisconsin and are defined as cold-blooded vertebrate animals with dry, scaly that typically lay soft shelled eggs on land.

For additional information, please visit the Department of Natural Resources herp page: dnr.wi.gov/topic/WildlifeHabitat/Herps.asp

PUB ER-110 2018
Bureau of Natural Heritage Conservation
Wisconsin Department of Natural Resources

